Think Big, Be Patient Presentation to Navajo Nation IT Leaders Moira Gerety, Deputy CIO, UNM #### Agenda - Background and Experience - Scenarios to think about - Taking Stock of the Challenges - Big Picture Vision - Technology Architecture - Putting the Needs Assessment in Context # Background - Background - Work with Navajo Nation almost a decade - Briefed by Jessica on the tasks ahead - No fun - Seems like you're buried in detail - That might never come to anything - Experience from SoNM can give some perspective #### Scenarios to think about - Risk.... When the computers stop - Personal experience - Corporate experience - Opportunity ... when you get money - If you got money forX, could you execute? - Cost ... of just keeping it going - Without some kind of order, costs keep going up ## Taking Stock of the Challenges - Breadth of Function - Navajo Nation is a nation!! - Diversity of Approaches in place - Decisions tend to be local - Often a function of "what you know" - Complexity - Is enormous - Impedes ability to make change and move forward FEAGstute (teneramentenamentenament) Organization Complexity The complexity an organization needs Strategy Stakeholders: to deal with Value Chains Opportunities Constraints Goals Principles Mission Objectives Threats Weaknesses Vision Values Requirements Strengths **Organizations** Products Processes Events Methodologies Services J027 Triggers Functions Procedures Skills Workflow **Business Rules** Responsibilities Roles Risks Financial Assets Projects People: Jobs. Budget Objects Time Information **Facilities** Data Tax Cost Legal Knowledge Locations Models Tools -Applications Systems Use Cases Databases Middleware 9 Hardware Networks #### Big Picture Vision - What you want in the future - Well oiled machine and the machine is not just technical - Each part knows it role... what do you get to decide and - Worry about the big things, not the little thing - Have each other's back - What you have today - A path to move toward the future # Unplanned to Planned ## Technology Architecture - A way to get your arms around things so there is hope of achieving the vision - A way of keeping the components in perspective so you can work on the big picture - Useful for large, complex organizations # Components of the "system" #### The constant, important questions - Where are we today? - Where do we want to be in the future? - How can we get there? ## A Federal Government Depiction #### SoNM example: Where we want to be # Where is the value to your Constituents? - They don't care about the back end technology - They want services - Consistent - Value driven - Easy to access - If you're worrying about how to basic technology work together, you're missing the boat (any most of us are still doing this...) #### The Path toward better value #### Enterprise architecture builds agility over time ## The constant, important questions - Where are we today? - Get an inventory - Understand why choices were made - Where do we want to be in the future? - What are the unmet needs? - What are the obstacles - How can we get there? - Working together you have a shot - Working in silos, the Nation loses #### The Scenarios - Risk.... When the computers stop - Position to help each other - Opportunity ... when you get money - You'll be positioned to execute - Cost ... of just keeping it going - Take savings and make things better for your citizens #### In conclusion - Technology Architecture is a way to move forward - The work you are doing to understand where you are is important - Moving up the "value chain" gives better return - Always think about the end product to your constitutents